
90th Josiah Willard Gibbs Lecture
Wednesday, January 4, 2017

8:30–9:20 PM

JOSIAH WILLARD GIBBS 1839–1903

Photograph by Pictorial Mathematics
Scripta Mathematica

Yeshiva College, New York, 1942


American Mathematical Society

Josiah Willard Gibbs Lecture
Wednesday, January 4, 2017

8:30–9:20 PM

Atrium Ballroom

Atrium Level

Marriott Marquis

Atlanta, Georgia

Quantum Computing and the Entanglement Frontier

John Preskill
California Institute of Technology

To commemorate the name of Professor Gibbs, the American Mathematical Society
established an honorary lectureship in 1923 to be known as the Josiah Willard Gibbs
Lectureship. The lectures are of a semipopular nature and are given by invitation. They
are usually devoted to mathematics or its applications. It is hoped that these lectures
will enable the public and the academic community to become aware of the contribu-
tion that mathematics is making to present-day thinking and to modern civilization.


Abstract

The quantum laws governing atoms and other tiny objects seem to defy
common sense, and information encoded in quantum systems has weird
properties that baffle our feeble human minds. I will explain why I love
quantum entanglement, the elusive feature making quantum information
fundamentally different from information in the macroscopic world. By
exploiting quantum entanglement, quantum computers should be able to
solve otherwise intractable problems, with far-reaching applications to cryp-
tology, materials, and fundamental physical science.

2


John Preskill

John Preskill is the Richard P. Feynman Professor of Theoretical Physics
at the California Institute of Technology, and Director of the Institute for
Quantum Information and Matter at Caltech. Preskill received his Ph.D. in
physics in 1980 from Harvard, and joined the Caltech faculty in 1983.
Preskill began his career in particle physics and cosmology, but in the
1990s he got excited about the possibility of solving otherwise intractable
problems by exploiting quantum physics; he is especially intrigued by the
ways our deepening understanding of quantum information and quantum
computing can be applied to other fundamental issues in physics, such as
the quantum structure of space and time. You can follow him on Twitter
@preskill.

3


Gibbs Lectures

1. February 1924, New York, New York; Professor Michael I. Pupin, Columbia University;
Coordination, Scribner’s Magazine, v. 76, no. 1, pp. 3–10 (1925).

2. December 1924, Washington, DC; Dr. Robert Henderson, Vice President, Equitable Life
Assurance Society of the U.S.; Life insurance as a social science and as a mathematical
problem, Bulletin of the American Mathematical Society, v. 31, nos. 5–6, pp. 227–252
(1925).

3. December 1925, Kansas City, Missouri; Professor James Pierpont, Yale University; Some
modern views of space, Bulletin of the American Mathematical Society, v. 32, no. 3, pp.
225–258 (1926).

4. December 1926, Philadelphia, Pennsylvania; Professor H. B. Williams, Columbia Uni-
versity; Mathematics and the biological sciences, Bulletin of the American Mathematical
Society, v. 33, no. 3, pp. 273–293 (1927).

5. December 1927, Nashville, Tennessee; Professor E. W. Brown, Yale University; Reso-
nance in the solar system, Bulletin of the American Mathematical Society, v. 34, no. 3,
pp. 265–289 (1928).

6. December 1928, New York, New York; Professor G. H. Hardy, Trinity College (England);
An introduction to the theory of numbers, Bulletin of the American Mathematical Society,
v. 35, no. 6, pp. 778–818 (1929).

7. December 1929, Des Moines, Iowa; Professor Irving Fisher, Yale University; The ap-
plications of mathematics to the social sciences, Bulletin of the American Mathematical
Society, v. 36, no. 4, pp. 225–243 (1930).

8. December 1930, Cleveland, Ohio; Professor E. B. Wilson, Harvard School of Public
Health; Reminiscences of Gibbs by a student and colleague, Bulletin of the American
Mathematical Society, v. 37, no. 6, pp. 401–416 (1931).

9. December 1931, New Orleans, Louisiana; Professor P. W. Bridgman, Harvard University;
Statistical mechanics and the second law of thermodynamics, Bulletin of the American
Mathematical Society, v. 38, no. 4, pp. 225–245 (1932).

10. December 1932, Atlantic City, New Jersey; Professor R. C. Tolman, California Institute
of Technology; Thermodynamics and relativity, Bulletin of the American Mathematical
Society, v. 39, no. 2, pp. 49–74 (1933).

11. December 1934, Pittsburgh, Pennsylvania; Professor Albert Einstein, Institute for Ad-
vanced Study; An elementary proof of the theorem concerning the equivalence of mass
and energy, Bulletin of the American Mathematical Society, v. 41, no. 4, pp. 223–230
(1935).

12. January 1935, St. Louis, Missouri; Dr. Vannevar Bush, Vice President, Massachusetts In-
stitute of Technology; Mechanical analysis, Bulletin of the American Mathematical Soci-
ety, v. 42, no. 10, pp. 649–670 (1936).

13. October 1936, New York, New York; Professor H. N. Russell, Princeton University; Model
stars, Bulletin of the American Mathematical Society, v. 43, no. 2, pp. 49–77 (1937).

14. December 1937, Indianapolis, Indiana; Professor C. A. Kraus, Brown University; The
present status of the theory of electrolytes, Bulletin of the American Mathematical Society,
v. 44, no. 6, pp. 361–383 (1938).

15. December 1939, Columbus, Ohio; Professor Theodore von Kármán, California Institute
of Technology; The engineer grapples with nonlinear problems, Bulletin of the American
Mathematical Society, v. 46, no. 8, pp. 615–683 (1940).

16. September 1941, Chicago, Illinois; Professor Sewall Wright, University of Chicago; Sta-
tistical genetics and evolution, Bulletin of the American Mathematical Society, v. 48, no.
4, pp. 223–246 (1942).

17. November 1943, Chicago, Illinois; Professor Harry Bateman, California Institute of Tech-
nology; The control of elastic fluids, Bulletin of the American Mathematical Society, v. 51,
no. 9, pp. 601–646 (1945).

4


18. November 1944, Chicago, Illinois; Professor John von Neumann, Institute for Advanced
Study; The ergodic theorem and statistical mechanics.

19. November 1945, Chicago, Illinois; Professor J. C. Slater, Massachusetts Institute of Tech-
nology; Physics and the wave equation, Bulletin of the American Mathematical Society,
v. 52, no. 5, part 1, pp. 392–400 (1946).

20. November 1946, Swarthmore, Pennsylvania; Professor Subrahmanyan Chandrasekhar,
University of Chicago; The transfer of radiation in stellar atmosphere, Bulletin of the
American Mathematical Society, v. 53, no. 7, pp. 641–711 (1947).

21. December 1947, Athens, Georgia; Professor P. M. Morse, Massachusetts Institute of Tech-
nology; Mathematical problems in operations research, Bulletin of the American Mathe-
matical Society, v. 54, no. 7, pp. 602–621 (1948).

22. December 1948, Columbus, Ohio; Professor Hermann Weyl, Institute for Advanced Study;
Ramifications, old and new, of the eigenvalue problem, Bulletin of the American Mathe-
matical Society, v. 56, no. 2, pp. 115–139 (1950).

23. December 1949, New York, New York; Professor Norbert Wiener, Massachusetts Institute
of Technology; Problems of sensory prosthesis, Bulletin of the American Mathematical
Society, v. 57, no. 1, pp. 27–35 (1951).

24. December 1950, Gainesville, Florida; Professor G. E. Uhlenbeck, University of Michigan;
Some basic problems of statistical mechanics.

25. December 1951, Providence, Rhode Island; Professor Kurt Gödel, Institute for Advanced
Study; Some basic theorems on the foundations of mathematics and their philosophical
implications. First published in his Collected Works, v. III, Oxford University Press, pp.
304–323 (1995). Published title omits the word “philosophical”.

26. December 1952, St. Louis, Missouri; Professor Marston Morse, Institute for Advanced
Study; Topology and geometrical analysis.

27. December 1953, Baltimore, Maryland; Professor Wassily Leontief, Harvard University;
Mathematics in economics, Bulletin of the American Mathematical Society, v. 60, no. 3,
pp. 215–233 (1954).

28. December 1954, Pittsburgh, Pennsylvania; Professor Kurt O. Friedrichs, Institute of Math-
ematical Sciences, New York University; Asymptotic phenomena in mathematical physics,
Bulletin of the American Mathematical Society, v. 61, no. 6, pp. 485–504 (1955).

29. December 1955, Houston, Texas; Professor Joseph E. Meyer, University of Chicago; The
structure of simple fields, Bulletin of the American Mathematical Society, v. 62, no. 4, pp.
332–346 (1956).

30. December 1956, Rochester, New York; Professor Marshall H. Stone, University of Chicago;
Mathematics and the future of science, Bulletin of the American Mathematical Society,
v. 63, no. 2, pp. 61–76 (1957).

31. January 1958, Cincinnati, Ohio; Professor H. J. Muller, Department of Zoology, Indiana
University; Evolution by mutation, Bulletin of the American Mathematical Society, v. 64,
no. 4, pp. 137–160 (1958).

32. January 1959, Philadelphia, Pennsylvania; Professor J. M. Burgers, University of Mary-
land; On the emergence of patterns of order, Bulletin of the American Mathematical So-
ciety, v. 69, no. 1, pp. 1–25 (1963).

33. January 1960, Chicago, Illinois; Professor Julian Schwinger, Harvard University; Quan-
tum field theory.

34. January 1961, Washington, DC; Professor J. J. Stoker, Institute of Mathematical Sciences,
New York University; Some nonlinear problems in elasticity, Bulletin of the American
Mathematical Society, v. 68, no. 4, pp. 239–278 (1962). Published under the title Some
observations on continuum mechanics with emphasis on elasticity.

35. January 1962, Cincinnati, Ohio; Professor C. N. Yang, Institute for Advanced Study; Sym-
metry principles in modern physics.

36. January 1963, Berkeley, California; Professor Claude E. Shannon, Massachusetts Institute
of Technology; Information theory.

37. January 1964, Miami, Florida; Professor Lars Onsager, Yale University; Mathematical
problems of cooperative phenomena.

5


38. January 1965, Denver, Colorado; Professor D. H. Lehmer, University of California, Berke-
ley; Mechanical mathematics, Bulletin of the American Mathematical Society, v. 72, no.
5, pp. 739–750 (1966).

39. January 1966, Chicago, Illinois; Professor Martin Schwarzschild, Princeton University;
Stellar evolution.

40. January 1967, Houston, Texas; Professor Mark Kac, Rockefeller University; Some math-
ematical problems in the theory of phase transitions.

41. January 1968, San Francisco, California; Professor Eugene P. Wigner, Princeton Univer-
sity; Problems of symmetry in old and new physics, Bulletin of the American Mathematical
Society, v. 74, no. 5, pp. 793–815 (1968).

42. January 1969, New Orleans, Louisiana; Professor Raymond L. Wilder, University of Michi-
gan; Trends and social implications of research, Bulletin of the American Mathematical
Society, v. 75, no. 5, pp. 891–906 (1969).

43. January 1970, San Antonio, Texas; Professor Walter H. Munk, Institute of Geophysics and
Planetary Physics and the Scripps Institution of Oceanography, University of California,
San Diego; Tides and time.

44. January 1971, Atlantic City, New Jersey; Professor Eberhard F. F. Hopf, Indiana Univer-
sity; Ergodic theory and the geodesic flow on surfaces of constant negative curvature,
Bulletin of the American Mathematical Society, v. 77, no. 6, pp. 863–877 (1971).

45. January 1972, Las Vegas, Nevada; Professor Freeman J. Dyson, Institute for Advanced
Study; Missed opportunities, Bulletin of the American Mathematical Society, v. 78, no. 5,
pp. 635–652 (1972).

46. January 1973, Dallas, Texas; Professor Jürgen Moser, Courant Institute of Mathematical
Sciences, New York University; The stability concept in dynamical systems.

47. January 1974, San Francisco, California; Professor Paul A. Samuelson, Massachusetts
Institute of Technology, Economics and mathematical analysis.

48. January 1975, Washington, DC; Professor Fritz John, Courant Institute of Mathemati-
cal Sciences, New York University; A priori estimates, geometric effects, and asymptotic
behavior, Bulletin of the American Mathematical Society, v. 81, no. 6, pp. 1013–1023
(1975).

49. January 1976, San Antonio, Texas; Professor Arthur S. Wightman, Princeton University;
Nonlinear functional analysis and some of its applications in quantum field theory.

50. January 1977, St. Louis, Missouri; Professor Joseph B. Keller, Courant Institute of Math-
ematical Sciences, New York University; Rays, waves, and asymptotics, Bulletin of the
American Mathematical Society, v. 84, no. 5, pp. 727–750 (1978).

51. January 1978, Atlanta, Georgia; Professor Donald E. Knuth, Stanford University; Math-
ematical typography, Bulletin of the American Mathematical Society (N.S.), v. 1, no. 2,
pp. 337–372 (1979).

52. January 1979, Biloxi, Mississippi; Professor Martin Kruskal, Princeton University; “What
are solitons and inverse scattering anyway, and why should I care?”

53. January 1980, San Antonio, Texas; Professor Kenneth Wilson, Cornell University; The
statistical continuum limit.

54. January 1981, San Francisco, California; Professor Cathleen S. Morawetz, Courant Insti-
tute of Mathematical Sciences, New York University; The mathematical approach to the
sound barrier, Bulletin of the American Mathematical Society (N.S.), v. 6, no. 2, pp. 127–
145 (1982). Published under the title The mathematical approach to the sonic barrier.

55. January 1982, Cincinnati, Ohio; Professor Elliott W. Montroll, Institute for Physical Sci-
ence and Technology, University of Maryland, College Park, Maryland; The dynamics and
evolution of some sociotechnical systems, Bulletin of the American Mathematical Society
(N.S.), v. 16, no. 1, pp. 1–46 (1987).

56. January 1983, Denver, Colorado; Professor Samuel Karlin, Stanford University, Stanford,
California; Mathematical models and controversies of evolutionary theory, Bulletin of the
American Mathematical Society (N.S.), v. 10, no. 2, pp. 221–273 (1984). Published under
the title Mathematical models, problems, and controversies of evolutionary theory.

6


57. January 1984, Louisville, Kentucky; Professor Herbert A. Simon, Carnegie-Mellon Uni-
versity, Pittsburgh, Pennsylvania; Computer modeling of the processes of scientific and
mathematical discovery, Bulletin of the American Mathematical Society (N.S.), v. 11,
no. 2, pp. 247–262 (1984). Published under the title Computer modeling of scientific and
mathematical discovery processes.

58. January 1985, Anaheim, California; Professor Michael O. Rabin, Harvard University,
Cambridge, Massachusetts and Hebrew University, Jerusalem, Israel; Randomization in
mathematics and computer science.

59. January 1986, New Orleans, Louisiana; Professor L. E. Scriven, University of Minnesota;
The third leg: Mathematics and computation in applicable science and high technology.

60. January 1987, San Antonio, Texas; Professor Thomas C. Spencer, Courant Institute of
Mathematical Sciences, New York University; Schrödinger operators and dynamical sys-
tems.

61. January 1988, Atlanta, Georgia; Professor David P. Ruelle, Institut des Hautes Études
Scientifiques, Paris, France; How natural is our mathematics? The example of equilibrium
statistical mechanics, Bulletin of the American Mathematical Society (N.S.), v. 19, no. 2,
pp. 259–268 (1988). Published under the title Is our mathematics natural? The case of
equilibrium statistical mechanics.

62. January 1989, Phoenix, Arizona; Professor Elliott H. Lieb, Princeton University, Prince-
ton, New Jersey; The stability of matter: from atoms to stars, Bulletin of the American
Mathematical Society (N.S.), v. 22, no. 1, pp. 1–49 (1990).

63. January 1990, Louisville, Kentucky; Professor George B. Dantzig, Stanford University,
Stanford, California; The wide wide world of pure mathematics that goes by other names.

64. January 1991, San Francisco, California; Sir Michael Atiyah, FRS, Trinity College, Cam-
bridge, England; Physics and the mysteries of space; Selected Lectures, AMS videotape.

65. January 1992, Baltimore, Maryland; Professor Michael E. Fisher, Institute for Physical
Sciences and Technology, University of Maryland, College Park, Maryland; Approaching
the limit: Mathematics and myth in statistical physics.

66. January 1993, San Antonio, Texas; Professor Charles S. Peskin, Courant Institute of Math-
ematical Sciences, New York University; Fluid dynamics and fiber architecture of the
heart and its valves.

67. January 1994, Cincinnati, Ohio; Professor Robert M. May, Oxford University; Neces-
sity and chance: Deterministic chaos in ecology and evolution, Bulletin of the American
Mathematical Society (N.S.), v. 32, no. 3, pp. 291–308 (1995) .

68. January 1995, San Francisco, California; Professor Andrew J. Majda, Princeton Univer-
sity; Turbulence, turbulent diffusion, and modern applied mathematics.

69. January 1996, Orlando, Florida; Professor Steven Weinberg, University of Texas, Austin;
Is field theory the answer? Is string theory the answer? What was the question?

70. January 1997, San Diego, California; Professor Persi Diaconis, Department of Mathemat-
ics, Harvard University; Patterns in eigenvalues, Bulletin of the American Mathematical
Society (N.S.), v. 40, no. 2, pp. 155–178 (2003).

71. January 1998, Baltimore, Maryland; Professor Edward Witten, School of Natural Sci-
ences, Institute for Advanced Study; M-Theory, Notices of the American Mathematical
Society, v. 45, no. 9, pp. 1124–1129 (1999). Published under the title Magic, mystery, and
matrix.

72. January 1999, San Antonio, Texas; Professor Nancy J. Kopell, Boston University; We got
rhythm: Dynamical systems of the nervous system, Notices of the American Mathematical
Society, v. 47 no. 1, pp. 6–16 (2000).

73. January 2000, Washington, DC; Professor Roger Penrose, Mathematical Institute, Oxford
University; Physics, computability, and mentality.

74. January 2001, New Orleans, Louisiana; Professor Ronald L. Graham, University of Cali-
fornia, San Diego; The Steiner problem.

75. January 2002, San Diego, California; Professor Michael V. Berry, Physics Department,
Bristol University, UK; Making light of mathematics, Bulletin of the American Mathe-
matical Society (N.S.), v. 40, no. 2, pp. 229–237 (2003).

7


76. January 2003, Baltimore, Maryland; Professor David B. Mumford, Division of Applied
Mathematics, Brown University, Providence, RI; The shape of objects in two and three
dimensions: Mathematics meets computer vision.

77. January 2004, Phoenix, Arizona; Professor Eric S. Lander, Professor of Biology, Mas-
sachusetts Institute of Technology, Cambridge, Massachusetts; Biology as information.

78. January 2005, Atlanta, Georgia; Professor Ingrid Daubechies, Department of Mathematics
and Program in Applied and Computational Mathematics, Princeton University, Princeton,
New Jersey; The interplay between analysis and algorithms.

79. January 2006, San Antonio, Texas; Professor Michael A. Savageau, Department of Biomed-
ical Engineering and Microbiology Graduate Group, University of California, Davis, Cal-
ifornia; Function, design, and evolution of gene circuitry.

80. January 2007, New Orleans, Louisiana; Professor Peter D. Lax, Courant Institute of Math-
ematical Sciences, New York University, New York, New York; Mathematics and physics.

81. January 2008, San Diego, California; Professor Avi Wigderson, Institute for Advanced
Study, Princeton, New Jersey; Randomness—A computational complexity view.

82. January 2009, Washington, DC; Professor Percy Deift, Courant Institute of Mathematical
Sciences, New York University, New York; Integrable systems: A modern view.

83. January 2010, San Francisco, California; Professor Peter Shor, Massachusetts Institute of
Technology; Quantum channels and their capacities.

84. January 2011, New Orleans, Louisiana; Professor George Papanicolaou, Stanford Univer-
sity; Mathematical problems in systemic risk.

85. January 2012, Boston, Massachusetts; Professor Bradley Efron, Stanford University; A
250-year argument: Belief, behavior, and the bootstrap.

86. January 2013, San Diego, California; Professor Cédric Villani, Institut Henri Poincaré; On
disorder, mixing, and equilibration.

87. January 2014, Baltimore, Maryland; Professor Andrew Blake, Microsoft Research Cam-
bridge; Machines that see, powered by probability.

88. January 2015, San Antonio, Texas; Professor Ronald L. Graham, University of California,
San Diego, California; Mathematics and computers: Problems and prospects.

89. January 2016, Seattle, Washington; Professor Daniel A. Spielman, Yale University; Graphs,
vectors, and matrices.

90. January 2017, Atlanta, Georgia; Professor John Preskill, California Institute of Technol-
ogy; Quantum computing and the entanglement frontier.

8


